Ophir Corporation # "Airborne, Optical Remote Sensing of Methane and Ethane for Natural Gas Pipeline Leak Detection" Mr. Jerry Myers Program Manager CLASSIC PEANUTS® #### Overview - Ophir Corporation Introduction - Present Technology Status - Research Management Plan Review ### **Ophir Corporation** - Colorado Small Business - Founded in 1980 - Successfully Completed over 80 Contracts - U.S. Government and Aerospace Companies - AS9000 Compliant (~ISO-9001) ### **OPHIR Corporation** - Previous Commercialization Success - Over \$35 Million in Optical Remote-Sensing Technologies - Commercialization "Success Story" - Army, Navy, NASA - 15 Years of Experience with Airborne Optical Systems - Own/Maintain Test Aircraft # duoThane - Advantages: - Methane + Ethane = Natural Gas - Technology Can be Utilized for Fence Line, Airborne and Vehicle Mounted Leak Inspections - Provides Cost Effective Natural Gas Pipeline Leak Inspections ## duo Thane - Features: - Optical Infrared Absorption Method - Considerably Less Expensive Than Laser Based Radar - Can be adapted to sense other gases ### duo Thane - Features (cont.) - Remote-Sensing Capability - Fence-line - Monitoring Distance of 1000 Yards Demonstrated - Methane 50 ppb (parts-per-BILLION) - Ethane 33 ppb # duo Thane - Technology Status - Prototype Demonstration Completed - Four Field Tests Completed - Littleton, CO (U.S. EPA test) - Hobbs, NM (U.S. DOE test) - Texas (Private Oil & Gas Exploration Company) - Glendive, MT (Operational Transmission Pipeline) - \$387,000 Already Expended in R&D - U.S. EPA, U.S. DOE, OPHIR Corporation ### Glendive, MT Test Data ### Airborne Optical Sensing #### **Objective** The prime objective of this research is to design, assemble and flight-test an airborne, optical remote sensing system for natural gas pipeline leak detection. #### Project Summary and Snapshøt - Airborne Sensing Project is an 18 Month Co-Funded DOE / Ophir \$750,000 Effort - Research Management Plan has Been Submitted to NETL for Review on 11/12/02 - Technology Status Assessment Due by 12/13/02 - Optical Sensing System Requirements are Being Defined - Modeling of the System Signal Response Has Been Started ### Development Task Summary - Task 1: Airborne Optical Remote-Sensing System Design Requirements - Task 2: Sensor Performance Modeling Under Operational Conditions - Task 3: Airborne Transceiver Design - Task 4: Procurement and Assembly of the Airborne Prototype - Task 5: Laboratory Testing - Task 6: Aircraft Installation and Preliminary Testing - Task 7: Proof-of-Capability Flight Testing # Task 1: Airborne Optical Remote Sensing Design Requirements - Determine Issues Which Will Impact Airborne Design. Examples of Impacting Issues Are: - Platform Stability Requirements - Dynamically changing geographic location - Signal reflectivity changes of background - Need for rapid data acquisition - Meet With WBI Holdings Inc. to Discuss Industry Desired Requirements for Airborne Sensing Systems # Task 2: Co-Located Sensor Performance Modeling - Signal Modeling of Airborne System Co-Located Transceiver - Source light output available - Reflective surface losses - Measurement speed or integration time - Optics efficiency losses - Photodetector and circuit noise - Solar flux contributions - Ground-based sensor test data results #### **Design Decision Point** Successful Completion of Task 1 and 2 Is Critical In Selecting the Optimal Optical Sensing Wavelength (either 1.65 um or 3.3 um), Light Source, Photodetector, and Data Acquisition Circuitry # Task 3: Airborne Transceiver Design - Illumination Source - Transmitter Optics - Receiver Optics - Gas Cell Designs - Detector and Lock In Amplifier - Transceiver Mechanical Chassis - Electrical System Interface - Aircraft Interface Fixture - System Software Interface ### Airborne System Architecture # Critical Design Topic: Illumination Source Design - Factors That Influence Source Selection: - Earth's surface is a poor reflector - Methane and ethane absorption lines - System ground spatial resolution - Blackbody radiators vs. solid state sources - Unwanted absorption due to water vapor and other components - Required control electronics # Critical Design Topic: Signal Detection Circuitry - Detector Selection Hinges Upon: - Wavelength band HgCdTe detector for 3.3 um centered band or InGaAs detector for 1.65um band - Signal to Noise Ratio required Analysis of dominant noise within selected detector - Responsivity and sensitivity specs - Detector amplifier front end circuitry # Other Hardware and Software Design Topics - Transœiver Optical Design - Target Gas Cell (Both Transceiver and Lab Gas Cells - Transceiver Mechanical Chassis - Electrical System Interface - PC Interface Hardware - Software Development Platform #### Task 4: Procurement and Assy - Ophir Has Extensive Experience in the Development of Airborne Systems - Transceiver Fixture to Interface to Ophir Beechcraft A36 Test Airplane - Ophir Will Develop Lab/Airborne Test Procedures to Prove System Performance - Optical Sensor Assembly Scheduled for Completion on 09/01/03 #### Task 5: Laboratory Testing - System Integration and Testing - Integration of All System Components - Perform System Dark Noise Analysis - Perform Short Path Optical Test With Turning Mirrors Using Ground Reflective Surfaces - Perform Outside Moderate Path Testing With Reflective Surfaces - Scheduled Completion Date 12/08/03 # Task 6: Aircraft Installation and Preliminary Testing - Power, Signal, and Software Interface - Interface to Existing Aircraft Power - Check for Proper Aiming of Transceiver - Inspect Ruggedness of Setup # Task 7: Proof-of-Capability Flight Testing - Flight Testing of System - A series of flight tests over existing WBI Holdings pipelines - Two one-week field tests are envisioned - WBI will assist Ophir with pipeline selection and location of leaks - Maximize the diversity of terrain - Rocky Mountain Oil Field Test Center Option - Flight Testing is Scheduled for January February of 2004 ### **Technical Metrics** | Minimal Detectable Concentration | W.F. 1 | |---------------------------------------|--------| | Ability to Detect Both Methane and | W.F. 1 | | Ethane Gases | | | Ground Spatial Resolution for Gas | W.F. 2 | | Concentration | | | Measurement Speed | W.F. 2 | | Impact of Buried Gas Pipelines on | W.F. 3 | | Airborne Detection | | | Impact of Plume Migration on Pointing | W.F. 3 | | | | ### Technical Metrics (continued) | Impact of Changing Reflective Surfaces | W.F. 3 | |--|--------| | on Signal Return | | | Tracking of Physical Gas Pipeline | W.F. 4 | | Ease of Operator Use / User Interface | W.F. 4 | | Cost of Production Airborne System | W.F. 5 | | System Size and Weight | W.F. 6 | | Light Source Eye Safe Concerns | W.F. 7 | #### Ophir Corporation DOE 1632 Technical Reporting Schedule | Opini Corporation DOE 1652 recimical Reporting Schedule | | | | | | | | | |---|------------|----------|---------------|---|--|--|--|--| | | | Delivery | | | | | | | | Report | Due Date | | Receiver Name | | | | | | | Task 1Research Management Plan | 11/13/2002 | | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Task 1Research Management Plan | 11/13/2002 | us mail | NETL AAD | Bldg. 921, US Department of Energy
National Energy Technology Laboratory
PO Box 10940 Pittsburgh,
PA 15236-0940 | | | | | | Hazardous Substance Report | 11/13/2002 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Hazardous Substance Report | 11/13/2002 | us mail | NETL AAD | Bldg. 921, US Department of Energy
National Energy Technology Laboratory
PO Box 10940 Pitts burgh,
PA 15236-0940 | | | | | | Informal Status Report | 11/13/2002 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Task 2Technology Status Assessment | 12/13/2002 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Task 2Technology Status Assessment | 12/13/2002 | us mail | NETL AAD | See address above | | | | | | Informal Status Report | 12/13/2002 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 1/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 2/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 3/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 4/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 5/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Technical Progress Report | 5/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Technical Progress Report | 5/13/2003 | us mail | NETL AAD | See address above | | | | | | Informal Status Report | 6/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 7/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 8/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 9/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 10/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Topical Report | 10/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Topical Report | 10/13/2003 | us mail | NETL AAD | See address above | | | | | | Informal Status Report | 11/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Technical Progress Report | 11/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Technical Progress Report | 11/13/2003 | us mail | NETL AAD | See address above | | | | | | Informal Status Report | 12/13/2003 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 1/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 2/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 3/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Informal Status Report | 4/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Final Report | 4/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Final Report | 4/13/2004 | us mail | NETL AAD | See address above | | | | | | Report of Termination or Completion Invent | 4/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Report of Termination or Completion Inven- | 4/13/2004 | us mail | NETL AAD | See address above | | | | | | Hazardous Waste Report | 4/13/2004 | email | Magda Rivera | Magda.Rivera@netl.doe.gov | | | | | | Hazardous Waste Report | 4/13/2004 | us mail | NETL AAD | See address above | | | | | # Work Breakdown Schedule for Airborne Sensing Project | ID | Task Name | 2003 Apr May Jun Jul Aug Sep Oct Nov Dec | 20
Jan Feb Marl Apr May Jun | |----|---|--|--------------------------------| | 60 | Data Analysis | | hysicist | | 61 | Conpletion of Testing at Moderate Path Lengths | 6 | 12/8 | | 62 | | | | | 63 | Task 6.0: Aircraft Installation and Preliminary Testing | | | | 64 | Installation of Airborne AGCS System on OPHIR Airplar | | h | | 65 | Install Equipment on Airplane | l l | Fech | | 66 | Ground Test Checkout | | Physicist[50%],EE[50%] | | 67 | | | | | 68 | Task 7.0: Proof-of-Capability Flight Testing | | | | 69 | Flight Test Demonstration of Airborne AGCS Long Ranç | * | | | 70 | Field Test | | Physicist,EE | | 71 | Data Analysis | | Physicist | | 72 | Technology Assessment | | <u> </u> | | 73 | Proof-of-Capability Flight Testing | | 4/5 | #### Schedule Milestones | Milestone | estone | |-----------|--------| |-----------|--------| Transceiver Testing With Target Signal to Noise Modeling System Hardware Requirements Transceiver Hardware Design System Software Design Airborne AGCR Assembly System Laboratory Test System Moderate Path Length Test **Proof-of-Capability Flight Testing** #### Completion Date 11/08/2002 12/09/2002 12/23/2002 05/12/2003 06/09/2003 09/01/2003 11/10/2003 12/08/2003 04/05/2004 ### **Project Staffing Plan** | Airborne AGCR Major Task | Tech. | EE | ME | SE | QA | Buyer | Phys. | PM | TOTALS | |--|-------|------|-----|-----|-----|-------|-------|-----|--------| | Task 1.0: Airborne Optical Remote-Sensing System Design | | | | | | | 80 | 7 | 87 | | Task 2.0: Sensor Performance Modeling Under Operational Con. | | | | | | | 160 | 14 | 174 | | Task 3.0: Transceiver Design | 200 | 600 | 320 | 520 | 120 | 304 | 353 | 205 | 2622 | | Task 4.0: Procurement and Assembly of the Airborne Prototype | 400 | 160 | 41 | | 48 | 82 | 80 | 69 | 880 | | Task 5.0: Laboratory Testing | 200 | 200 | 120 | 160 | 42 | 32 | 520 | 108 | 1382 | | Task 6.0: Aircraft Installation and Preliminary Testing | | 40 | 40 | | | 16 | 40 | 15 | 191 | | Task 7.0: Proof-of-Capability Flight Testing | | 185 | | 40 | 40 | 16 | 360 | 54 | 695 | | Briefing # 1 | | | | | | | | 48 | 48 | | Briefing # 2 | | | | | | | | 40 | 40 | | Final Report | | | | | | | 176 | 15 | 191 | | Technical Paper | | | | | | | 56 | | 56 | | | | | | | | | | | | | TOTALS | 840 | 1185 | 521 | 720 | 250 | 450 | 1825 | 575 | 6366 | ## Cost Element Summary | | First Budget Period (First Year) | | Conned Budget B | Total Dusinet | | | |----------------------|-----------------------------------|-------------------|------------------|--|-----------------------|--| | Cost Element | DOE | Ophir Corporation | DOE | eriod (Last 6 Months) Ophir Corporation | Total Project
(\$) | | | Direct Labor | \$95,457 | \$31,073 | \$47,729 | \$15,537 | \$189,796 | | | Fringe Benefits | | | | | | | | Labor Overhead | \$122,641 | \$39,923 | \$61,320 | \$19,961 | \$243,845 | | | Travel | \$4,424 | | \$12,958 | | \$17,382 | | | Equipment | | | | | | | | Supplies / Materials | \$50,800 | | | | | | | Subcontracts | | | | | | | | Consultants | | | | | | | | Outside Services | \$14,000 | | \$16,800 | | \$30,800 | | | | | | | | | | | TOTAL DIRECT COSTS | \$287,322 | \$70,996 | \$138,807 | \$35,498 | \$532,623 | | | G&A / FCCM | \$117,229 | \$29,004 | \$56,641 | \$14,503 | \$217,377 | | | TOTAL COSTS | | \$504,551 | | \$245,449 | \$750,000 | | | AWARDEE COST SHARE | | \$100,000 | | \$50,000 | \$150,000 | | | DOE COST SHARE | | \$404,551 | \$195,449 \$600, | | | | | TOTAL COSTS | | \$504,551 | | \$245,449 | \$750,000 | | ### Supplies/Materials Costs | DESCRIPTION | COST BASIS | NO. OF UNITS | UNIT PRICE | | ESTIMAT | ED COST | |---|-------------------|--------------|------------|----------|---------|-----------| | First Budget Period (First Year) | | | | | | | | Lock In Amplifier | Historical (HC) | 2 | \$ | 4,275.00 | \$ | 8,550.00 | | Telescope | HC | 3 | \$ | 800.00 | \$ | 2,400.00 | | Light Chopper | HC | 1 | \$ | 2,250.00 | \$ | 2,250.00 | | Filter Set | HC | 4 | \$ | 329.00 | \$ | 1,316.00 | | Steering Optics | HC | 2 | \$ | 1,000.00 | \$ | 2,000.00 | | Mercury Cadmium Detectors | Catalog Price(CA) | 4 | \$ | 1,100.00 | \$ | 4,400.00 | | Gas Cells | Eng. Estimate(EE) | 2 | \$ | 500.00 | \$ | 1,000.00 | | Collimation Optics Mirror | HC | 1 | \$ | 550.00 | \$ | 550.00 | | Focuser, 2" | HC | 1 | \$ | 1,092.00 | \$ | 1,092.00 | | ZnSe Dish, Sapphire Window | HC | 1 | \$ | 425.00 | \$ | 425.00 | | Portable Industrial Grade Computer | CA | 1 | \$ | 5,000.00 | \$ | 5,000.00 | | Batteries, Extended Output | HC | 2 | \$ | 130.00 | \$ | 260.00 | | Sine Wave Inverter | HC | 1 | \$ | 800.00 | \$ | 800.00 | | Data Acquisition PCB | CA | 1 | \$ | 2,000.00 | \$ | 2,000.00 | | PC GPS Receiver Board With Antenna | CA | 1 | \$ | 2,280.00 | \$ | 2,280.00 | | Cabling System | EE | 6 | \$ | 150.00 | \$ | 900.00 | | Misc. Hardware | EE | 1 | \$ | 3,138.00 | \$ | 3,138.00 | | Detector Power Supply | CA | 1 | \$ | 1,500.00 | \$ | 1,500.00 | | Steering Mirror d=4" for Aircraft Install | CA | 1 | \$ | 640.00 | \$ | 640.00 | | Steering Mirror d=8" for Aircraft Install | CA | 2 | \$ | 2,302.00 | \$ | 4,604.00 | | Aircraft Mounting Fixture | EE | 1 | \$ | 500.00 | \$ | 500.00 | | National Instruments LabView Software | CA | 1 | \$ | 1,995.00 | \$ | 1,995.00 | | Matlab Analysis Software License | CA | 1 | \$ | 2,700.00 | \$ | 2,700.00 | | Video Camera with C-Mount Lens | CA | 1 | \$ | 500.00 | \$ | 500.00 | | Total Cost | | | | | \$ | 50,800.00 | ### Direct Costs / Outside Services | DESCRIPTION | COST BASIS | NO. OF UNITS | UNIT PRICE | ESTIMATED COST | |--|----------------------|--------------|------------|----------------| | FIRST BUDGET PERIOD (FIRST YEAR) | | | | | | Transceiver Fixture Fabrication | Eng. Estimate(EE) | 1 | \$7,500 | \$7,500 | | Detector PCB Layout (hours) | Historical Quote(HC) | 40 | \$50 | \$2,000 | | Detector PCB Fabrication (minimum) | HC | 6 | \$250 | \$1,500 | | Calibrated Gas Samples | HC | 1 | \$3,000 | \$3,000 | | | | | | | | SECOND BUDGET PERIOD (LAST 6 MONTHS) | | | | | | Beechcraft A36 Bonanza Flight Test (hours) | HC | 56 | \$300 | \$16,800 | | | | | | | | TOTAL DIRECT COST / OUTSIDE SERVICES | | | | \$30,800 | ### **Travel Costs** | DESCRIPTION | TRAVELERS | NO. OF DAYS | NO. OF TRIPS | EST. COST PER TRIP | EST. TOTAL | |--|-----------|-------------|--------------|-------------------------|------------| | FIRST BUDGET PERIOD (FIRST YEAR) | | | | | | | _ | | | | | | | From: Littleton, CO | 1 | 3 | 2 | \$2,212 | \$4,424 | | To: Morgantown, WV | | | | | | | Purpose of Trip(s): One Briefing and One | | | | | | | Technical Paper | | | | | | | | | | | | | | SECOND BUDGET PERIOD | | | | | | | | | | | | | | From: Littleton, CO | 1 | 3 | 1 | \$2,212 | \$2,212 | | To: Morgantown, WV | | | | | | | Purpose of Trip: One Briefing | | | | | | | | | | | | | | From: Littleton, CO | 3 | 7 | 2 | \$5,373 | \$10,746 | | To: Bismark, ND | | | | | | | Purpose of Trip: Pipeline Flight Test | | | | | | | | | | | | | | TOTAL COST | | | | | \$17,382 | | | | | | | | | | | | | | | | NOTE: Traval are swater prepared and inc | | + / | | the Federal Trevel Desc | .1 - 4 | NOTE: Travel amounts proposed and incurred cannot exceed rates/amounts contained in the Federal Travel Regulations. ### Project Risk Analysis - Risk 1 Insufficient Optical Return - Risk mitigation early in project - Risk mitigation throughout the project - Risk 2 Inability to Test Airborne System Over Variety of Surfaces - Risk 3 Inability to Test Leaks Around Underground Pipelines #### **Contact Information** Mr. Jerry Myers Program Manager Ophir Corporation jerrym@ophir.com www.ophir.com (303) 933-2200